

1
First lessons with MakeCode and the micro:bit	
Lesson 2 of 6: Beating heart

Lesson Plan
Lesson 2: Beating heart

	Ages: 7 – 11
	[image:][image:]

	Programming language: MakeCode blocks
	

	Topics: Algorithms (Computational thinking), Iteration/loops (Programming)
Outcomes: Students start to learn about sequences and loops by making simple animations on the micro:bit’s LED display.

	

Key learning in this lesson
Understand that sequence and timing is important when making an animation.
Understand that animations create an illusion of movement by showing a sequence of still images.
Code the micro:bit to show simple animations on its LED display output.
Use loops to make animations run longer using fewer instructions.
Learning objectives
I can create a micro:bit animation using a sequence of images in a loop.
I can explain that the order or sequence of instructions is important.
I can explain that loops can make code more compact and easier to read.
·

Preparation: before the lesson
What you need
BBC micro:bits and micro-USB cables – at least one for every two students
At least one computer (laptop or desktop) for every two students, with internet access to the Microsoft MakeCode editor: https://makecode.microbit.org/
Alternatively, you can use iPads with the micro:bit app installed. See our guide: https://mbit.io/lessons-mobile
micro:bit battery packs (optional) – one per micro:bit
PowerPoint presentation – whole class teaching slides
Code blocks student handout (optional)
LED planning sheet (optional for extension task)

[image:]The lesson download also includes an optional ‘.hex’ program file of the completed project, which may be useful if you have limited internet access. You can drag and drop this direct onto the MICROBIT drive when you connect a micro:bit to your computer. You can also drag ‘.hex’ files into the MakeCode editor to examine the code and test it in the simulator.
Differentiation ideas
If this is one of your first coding lessons with the micro:bit, it may be hard to know which students will need more support. You can use the extension ideas in the teaching section below for students who complete the task more quickly than others.
Decide how to deliver the ‘Create’ coding activity
You’ll share the completed code on screen with your whole class from the slides. You can choose any of these methods that suit your classroom and teaching style:
You (or selected students) model building and testing the code yourself on a large screen. The completed code is in the lesson plan and slide deck.
Give students printed code blocks handouts to follow or cut out and assemble.
Share a step-by-step YouTube coding video with the whole class, or individual students.
If YouTube is blocked in your school, we also provide an animation in the slides showing how to assemble the code.
Students can individually follow an online step-by-step tutorial.
[image:]You can also choose to manage the whole class coding activity and save every student’s code using micro:bit classroom. Find out more at https://mbit.io/lessons-classroom

Decide how to deliver the ‘Evaluate’ activity
Students download their code to real micro:bits and test the project.
You may want your students to answer the evaluation questions:
on paper
verbally with partners
as part of a whole-class discussion.

Glossary
	algorithm:
	a set of step-by-step instructions

	animation:
	creating the illusion of movement by showing a sequence of still images

	icon:
	a graphic representation of something on a computer screen

	infinite loop:
	a loop that runs forever

	LED:
	light emitting diode - the micro:bit display is made of 25 LEDs

	loops:
	allow you to repeat sets of instructions without having to write them out multiple times

	output:
	data sent from a computer such as words shown on the display

	sequence:
	the specific order of instructions

Teaching: during the lesson
[image: Image of slide 2.]Recap prior learning (slide 2)
Ask your students what they discovered about the micro:bit last time, for example:
it’s a tiny computer.
you tell it what to do by creating code (also called programs or software) and sending your code to the micro:bit.
the micro:bit has an LED display which it uses as an output, sending out information, like our names, we have chosen, that people can read and see.
the ‘forever’ loop kept the code running.
Think: starter activity[image:][image:][image:]
[image: Image of slide 3.]Learning objectives (slide 3)
Share the learning objective, ‘I can create a micro:bit animation using a sequence of images in a loop.’
Explain: animation is a sequence of still images shown one after the other to look like movement.
Loops allow us to repeat sets of instructions without having to write them out multiple times.
Ask students: where else you have seen animations? E.g., cartoons, games.
[image:]Beating heart introduction video (slide 4)
Optionally play project introduction video: https://mbit.io/lessons-heart-intro-video
Create: coding activity
Examine code with students (slide 5)
[image: Image of slide 5.]Explain:
The ‘forever’ block is a loop which keeps the sequence going. It’s an ‘infinite loop’ – a loop that keeps going as long as the micro:bit has power.
The ‘show icon’ and ‘pause’ blocks make up the sequence. Changing the pause time makes the animation faster or slower.
At the end of the sequence, the loop goes back to the top and starts again. Using a loop means we can use only 4 blocks to create an animation that runs forever.
You can optionally follow the link in slide 5 to open the completed code in the editor: https://mbit.io/lessons-heart-code
You can model changing the pause times and seeing what effect that has in the simulator.
Model building the code (slides 6-9)
[image: Image of slide 6.]You can open a new MakeCode project from slide 6 and model building the code from scratch. All the blocks you need are in the ‘Basic’ section.
Optionally share the YouTube coding video on slide 7 with the class: https://mbit.io/lessons-heart-code-video
Or share the coding animation on slide 8 if YouTube is blocked in your school.
Students recreate the code, testing it in the simulator. They can:
Copy the code from slide 6.
Follow printed code blocks handouts.
Individually follow a step-by-step online tutorial:
https://mbit.io/tutorial-beating-heart - you can share the link from slide 9

If you are using micro:bit classroom, start a new session and ask your students to join your lesson. You can also open a session with completed code to edit and share with students: https://mbit.io/lessons-heart-classroom
[image: Screen shot of slide 10]Evaluate: (slide 10)
Students transfer code to their micro:bit and test.

Questions:
Does it work as you expect?
If not, do you need to debug the code and download it again?
How good is the project?
Would you recommend it to a friend?
How could you improve it?
Could it have other uses?
How does it work?
Encourage students to think about how it works when holding it in their hands.
[image: Image of slide 11.]Extend: (optional, slide 11)
If students finish early, they can remix their code:
Change the pause times – what effect does shorter and longer pause times have on the animation? Shorter pauses (smaller numbers) make the animation faster. Longer pauses (bigger numbers) make the animation slower.
Create your own animations using the ‘show LEDs’ block which lets you draw your own pictures. You can use the LED planning sheet download to plan animations on paper before using the computer.
Make longer sequences with more images.
Share: revisit learning objectives (slide 12)
I can create a micro:bit animation using a sequence of images in a loop.
I can explain that the order or sequence of instructions is important.
I can explain that loops can make code more compact and easier to read.
[image:]
Ask:

Did your sequence of pictures and pauses make an image appear to move? (Pauses are part of the sequence. If they’re in the wrong place, or are too short, you won’t see the images. If pauses are too long, the illusion of movement is broken. Also, if you have more than two images, the sequence they are shown in is very important.)
How does a loop help? (The loop keeps the animation sequence running forever, but without adding any extra code blocks.)

[image: Image of slide 13.]Next steps (slide 13)
Today we used the ‘forever’ loop block and sequences of instructions to make animations on the micro:bit’s LED display output.
Next time we’ll use some of the micro:bit’s inputs, to make different pictures appear when we press different buttons.

Assessment: after the lesson

When assessing students’ work you may find it helpful to ask these questions:

	[image:]
	Did the student make an animation work in practice using a sequence of images and a loop, and transfer it to their micro:bit?

	[image:]
	
What is their understanding of the importance of sequence, including pauses, in making a successful animation?

	[image:]
	Can they explain the benefits of using a loop in the animation code?

Here are some guiding criteria you might want to include when assessing your students’ work:
WORKING TOWARDS the learning objective

	[image:]
	
The student created some code, either in the simulator or on a real micro:bit, that showed at least one image on the display.

	[image:]
	They can explain that different images are needed but not that the order and timing of an animation sequence is important.

	[image:]
	They can explain that a loop keeps the animation running, but cannot explain other benefits of using loops, for example using fewer blocks and making the code simpler and more compact.

MEETING the learning objective

	[image:]
	The student created an animation in code using built-in icon images a loop and transferred it to their micro:bit.

	[image:]
	
The student can explain that the order and timing of an animation sequence is important to create the illusion of movement.

	[image:]
	They can explain that loops keep an animation running without adding extra code to show more images, and loops make the code easier to read.

EXCEEDING the learning objective

	[image:]
	The student created animation sequences, which they transferred to their micro:bit. They also added other built-in images or their own image designs, or they created longer and more complex animation sequences in a loop.

	[image:]
	They can explain that the order and timing of an animation sequence is important to create the illusion of movement, for example that if the images are shown too quickly, they can’t be seen, or if the sequence is too slow, the illusion of movement is broken.

	[image:]
	They can explain that loops keep an animation running without adding extra code to show more images, and that loops make programs easier to read, understand and modify.

[image: Image of micro:bit logo]
© Micro:bit Educational Foundation. This content is published under a
Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0) licence.
image4.png
Recap: what did we discover about the micro:bit?

= Itsa tiny computer.

= You'tel it what to do by creating
code which you send to the.
microcbit

forever

s string QD)

= The code is an algorithm, a
sequence of instructions.

= The micro:bit has an LED display

which it uses as an output to send
outinformation such as our names.

« The forever'loop kept the code.
running

image5.png

image6.svg

image7.png

image8.svg

image9.png

image10.svg

image11.png
v * I can create a microbit
@ animation using a sequence of
images in a loop.

4+ I can explain that the order or

3Q sequence ofnstrctons is

important.

+ Ican explain that loops can
make code more compact and
easier to read.

learning objectives

(e}

image12.png
beating heart introduction video
*

Optionally play video: hiips://yout.belBzYWH100GE.

image13.png
5] et oo st e

examine the code

“Foreveris aloop that keeps the
code running.

“Show icon’lights up the LED.
display output in a pattern.

‘Pause’ makes the microsbit wait
before carrying out the next
instruction. 500 millseconds s half
asecond.

After carrying out these four
instructions, the loop goes back to
the top and starts again.

image14.png
build the code Q
~

= Open a new MakeCode project
hitps://makecode microbitorg/

pause o> €D

show icon

pause o> €D

image15.png
Download your code to a micro:bit
“ Does it work as you expect?

= How good is the project?

“ Could it have other uses?

= How does it work?

image16.png
4 Change the pause times - what
effects do shorter and longer
pause times have on the
animation?

4 Create your own animations using
the ‘show LEDS' block.

4 Make longer sequences with
more images.

image17.png

image18.svg

.MsftOfcResponsive_Fill_d00165 {
 fill:#D00165;
}

image19.png
Next steps w

« Today we used the ‘forever’
loop block and sequences of
instructions to make
animations on the micro:bits
LED display output.

« Next time, we'll use some of
the micro:bit's inputs, to make
different pictures appear when
we press different buttons.

image20.png

image21.svg

image22.png

image23.svg

image24.png

image25.svg

image26.png

image27.svg

image1.jpeg

image2.png

image3.svg

image28.png
(aD)

micro:bit

